Lidar for NASA Applications T. Y. Fan (MIT LL) and Upendra Singh (NASA) **Sensors and Instrumentation Webinar** Aug. 18, 2020 This material is based upon work supported by the National Aeronautics and Space Administration under Air Force Contract No. FA8702-15-D-0001. Any opinions, findings, conclusions or recommendations expressed in this material are those of the author(s) and do not necessarily reflect the views of the National Aeronautics and Space Administration DISTRIBUTION STATEMENT A. Approved for public release. Distribution is unlimited. #### **Outline** - Introduction to active optical systems, primarily lidars, for NASA applications - Active optical systems characterized by use of laser source - Example development water-vapor lidar transmitter # Active Optical Remote Sensing Technologies AORS Need: National need exists for reliable, efficient, space-capable AORS systems for civilian and defense applications in the area of Earth sciences, planetary exploration, aviation safety, chemical and biological detection, and tactical imaging. Core technology developments for these applications are not addressed by industry suppliers because of limited market. #### **Unique AORS Capabilities:** - High resolution profiling capability for atmospheric trace species - High precision tropospheric wind measurements - Wavelength specificity for chemical and biological detection - Altimetry for surface mapping, Ocean mixed layers, ice topography #### **AORS Applications:** - Weather and severe storm prediction (winds, humidity) - Atmospheric chemistry, climate and radiation (ozone, aerosols, clouds) - Carbon cycle (CO2, biomass) - Surface mapping (ocean, land, ice) - Space science (planetary exploration, space transport, communication) - Chemical and biological agent detection (Homeland Security, DoD) ## **AORS Strategies** - Laser based instruments are applicable to a wide range of NASA's Earth Science, Planetary Science, Aeronautics, and Human Explorations and Operation Mission Directorate needs - Risk in lidar missions can be significantly reduced by progress in a few key technologies - Modest NASA investment towards proposed strategy will have significant impact on future space-based active remote sensing missions - Strategic alliance with other government organizations, industry, and academia for leveraging and accelerating advancement of key technologies ## **LIDAR - Light Detection And Ranging** Lidar is analogues to Radar, where lightwaves, instead of radiowaves, are sent into the atmosphere and returns are collected which contains the information about the interacting atmospheric constituents, their microphysical properties and profile. Lidar is an active optical remote sensing technique able to provide measurements with a very high resolution in time and altitude ## **Lidar Techniques** Weather Tropospheric Winds Atmospheric Temperature and Water Vapor **Cloud Particle Properties** Cloud System Structure Storm Cell Properties Climate Variability Ocean Surface Currents Deep Ocean Circulation Sea Ice Thickness Ice Surface Topography Earth Surface & Interior Land Surface Topography Surface Deformation Terrestrial Reference Frame Atmospheric Composition **Aerosol Properties** **Total Aerosol Amount** **Cloud Particle Properties** Cloud System Structure Ozone Vertical Profile & Total Column Ozone Surface Gas Concentrates Water & Energy Cycle Atmospheric Water Vapor River Stage Height Carbon Cycle & Ecosystems **Biomass** **Vegetation Canopy** Fuel Quality & Quantity CO₂ & Methane Trace Gas Sources Land Cover & Use Terrestrial & Marine Productivity ### **Doppler** Weather **Tropospheric Winds** Atmospheric Temperature and Water Vapor **Cloud Particle Properties** Cloud System Structure Storm Cell Properties Climate Variability Ocean Surface Currents Deep Ocean Circulation Sea Ice Thickness Ice Surface Topography Earth Surface & Interior Land Surface Topography **Surface Deformation** Terrestrial Reference Frame Atmospheric Composition **Aerosol Properties** Total Aerosol Amount **Cloud Particle Properties** Cloud System Structure Ozone Vertical Profile & Total Column Ozone Surface Gas Concentrates Altimetry Water & Energy Cycle Atmospheric Water Vapor River Stage Height Carbon Cycle & Ecosystems **Biomass** **Vegetation Canopy** Fuel Quality & Quantity CO₂ & Methane Trace Gas Sources Land Cover & Use Terrestrial & Marine Productivity #### Weather **Tropospheric Winds** Atmospheric Temperature and Water Vapor **Cloud Particle Properties** Cloud System Structure Storm Cell Properties #### Climate Variability Ocean Surface Currents Deep Ocean Circulation Sea Ice Thickness Ice Surface Topography ## Earth Surface & Interior Land Surface Topography Surface Deformation Terrestrial Reference Frame ## Atmospheric Composition **Aerosol Properties** **Total Aerosol Amount** **Cloud Particle Properties** Cloud System Structure Ozone Vertical Profile & Total Column Ozone Surface Gas Concentrates # Water & Energy Cycle Atmospheric Water Vapor River Stage Height ## Carbon Cycle & Ecosystems **Biomass** **Vegetation Canopy** Fuel Quality & Quantity CO₂ & Methane Trace Gas Sources Land Cover & Use Terrestrial & Marine Productivity DIAL Weather **Tropospheric Winds** Atmospheric Temperature and Water Vapor **Cloud Particle Properties** Cloud System Structure Storm Cell Properties Climate Variability Ocean Surface Currents Deep Ocean Circulation Sea Ice Thickness Ice Surface Topography Earth Surface & Interior Land Surface Topography Surface Deformation Terrestrial Reference Frame **Atmospheric Composition** Aerosol Properties Total Aerosol Amount **Cloud Particle Properties** Cloud System Structure Ozone Vertical Profile & Total Column Ozone Surface Gas Concentrates Water & Energy Cycle Atmospheric Water Vapor River Stage Height Carbon Cycle & Ecosystems Biomass **Vegetation Canopy** Fuel Quality & Quantity CO₂ & Methane Trace Gas Sources Land Cover & Use Terrestrial & Marine Productivity **Backscatter** #### **LIDAR** is a Multi-Enterprise Need Clouds/Aerosols Tropospheric Winds Ozone Carbon Dioxide Biomass Burning Water Vapor Surface Mapping Laser Altimetry **Oceanography** Surface Topography **Molecular Species** Lander Guidance/ Control Lander Hazardous Winds/Dust Avoidance Mars Atmospheric Winds Biological Elements (C, N, H, S, P) **Optical Communication** Spacecraft Automatic Rendezvous/Capture Wind Profiling for Launch Vehicles Turbulence detection Wind shear detection Wake vortices #### **Enabling Technology Elements** #### TIM on Active Optical Systems - Held on July 31 Aug. 2, 2018 - Purpose (from Proceedings intro) "The TIM aimed at focusing NASA's directions to attain the necessary TRLs to meet the Agency-level priority Active Optical measurements in Space and Aeronautics" - Covered active optical systems for Earth science; planetary science; entry, descent, and landing; aeronautics; and optical communication - Proceedings available from NASA Technical Report server - https://ntrs.nasa.gov/search.jsp - Search for 20200000065 - Includes assessment and recommendations, presentations, and written synopses of presentations #### **Technical Report Cover Page** NASA/CP-2019-220422 Proceedings of the NASA Technical Interchange Meeting on Active Optical Systems for Supporting Science, Exploration, and Aeronautics Measurements Needs Edited by Upendra N. Singh/NESC, and Stephen J. Horan Langley Research Center, Hampton, Virginia ## Water Vapor is a Key Atmospheric Constituent **Cloud Formation** Albedo **Precipitation** Water vapor plays a key role in weather, radiative balance, atmospheric dynamics, surface fluxes, and soil moisture – 2018 NAS decadal survey recognizes global, high-resolution measurements will revolutionize understanding # Water Vapor Measurements for Weather and Climate Prediction #### **Surface Measurements** Radiosondes **Satellite-based Passive Sounding** **Aircraft-Based Measurements** ### Water Vapor is a Key Atmospheric Constituent - Passive IR and microwave sounders are the backbone of the numerical weather prediction and climate science communities - They provide limited resolution and sensitivity in the lower troposphere (i. e., close to the Earth's surface) - Water vapor was identified as being synergistic and cross-cutting over 5 of the 6 NASA Decadal Survey science and applications priorities - Water vapor differential absorption lidar (DIAL) was identified as a potential candidate for accurate and high-resolution water vapor profiles Space-based water-vapor lidar has been of interest for over three decades #### NAS 2018 Decadal Survey ### **Water-Vapor Vertical Profile** ## **DIAL Concept** $$N_{A} = \frac{1}{2(R_{2} - R_{1}) \left[\sigma_{A} (\lambda_{\text{on}}) - \sigma_{A} (\lambda_{\text{off}})\right]} \ln \left[\frac{P_{r_{\text{on}}} (R_{1}) \times P_{r_{\text{off}}} (R_{2})}{P_{r_{\text{off}}} (R_{1}) \times P_{r_{\text{on}}} (R_{2})}\right]$$ #### **Airborne Water-Vapor DIAL** - NASA's Lidar Atmospheric Sensing Experiment (LASE) water vapor DIAL has been the community standard for high resolution measurements since the early 90s - NASA LaRC has developed High Altitude Lidar Observatory (HALO), a replacement for LASE and serves as a testbed to vet technologies for future space-based missions • Current laser transmitters are too inefficient and complex for space instrument #### **Wavelength and Transmitter** - Many water-vapor absorption bands band around 820 nm is attractive for measurements - Approximately right strength for needed measurement dynamic range - Efficient, low-noise Si detectors - Laser transmitter is the challenge - High efficiency and low complexity for small SWaP - High power, good beam quality and pulsed operation #### Silicon Sensitivity and Laser Wavelengths #### 820 nm Laser Survey A transmitter for space-based mission has been a challenge pursued for >3 decades #### **Small-Sat Water-Vapor Lidar** - NASA LaRC is developing a small-sat (ESPA class) water vapor lidar concept with baseline of doubled Er:YAG transmitter - Relies on photon-counting receivers and high pulse repetition frequency (PRF) transmitters - Nominal goals are 3-4 mJ/pulse at 2-3 kHz PRF - Increasing pulse energy to 10-15 mJ would greatly improve daytime performance - Can Tm:YLF based transmitter provide relevant performance? - Potentially simpler and more efficient than Er:YAG - Er:YAG baseline demonstrated. Challenge is to scale peak and average power. - Tm:YLF development funded under NASA Advanced Components Technology (ACT) program #### Tm³⁺ Laser Physics and Materials - Many reports on efficient 1.9-µm lasers - Prior operation at ~820 nm largely limited to Tm-doped fluorzirconate fibers - Intermediate states complicate dynamics because Tm ions trapped in long-lived Level 2 - Need to reduce Level 2 population - Cryogenic operation reduces needed Level 3 population for operation, which reduces Level 2 population - Choose host materials that have relatively large Level 3 lifetime - Reduce Level 2 population by lasing on Level 2 – Level 1 transition at 1.9 μm - Physics in part validated by low-power demonstrations in Tm:YAG and Tm:YLF T. Y. Fan et. al., "Cryogenic Tm:YAG Laser in the Near Infrared," IEEE J. Quant. Electron., vol. 51, 10 (2015) C. E. Aleshire et al., "Efficient cryogenic near-infrared Tm:YLF laser," Opt. Express 25, 13408-13413 (2017) #### Tm³⁺ Laser Physics and Materials - Many reports on efficient 1.9-µm lasers - Prior operation at ~820 nm largely limited to Tm-doped fluorzirconate fibers - Intermediate states complicate dynamics because Tm ions trapped in long-lived Level 2 - Need to reduce Level 2 population - Cryogenic operation reduces needed Level 3 population for operation, which reduces Level 2 population - Choose host materials that have relatively large Level 3 lifetime - Can reduce Level 2 population by lasing on Level 2 Level 1 transition at 1.9 μm - Physics in part validated by low-power demonstrations in Tm:YAG and Tm:YLF T. Y. Fan et. al., "Cryogenic Tm:YAG Laser in the Near Infrared," IEEE J. Quant. Electron., vol. 51, 10 (2015) C. E. Aleshire et al., "Efficient cryogenic near-infrared Tm:YLF laser," Opt. Express 25, 13408-13413 (2017) ### Tm:YLF CW Results using Liquid Nitrogen Cooling - Laser resonator designed for simultaneous operation at 820 nm and 1.9 µm transitions - Force co-lasing to reduce population trapping - CW slope efficiency is 46% (relative to incident power) using a Ti:S pump laser – approaching efficiency for Nd:YAG at 1.06 μm - CW models predict output at 1.9 μm should be nearly constant with pump power, as observed - Near-diffraction-limited output beam Results validate cw models and confirm effects due to population trapping **Output Beam** #### Thermo-optic Properties at Cryogenic Temperature - Poor thermal conductivity κ can inhibit heat removal, resulting in large temperature non-uniformity - This changes the index, through dn/dT, and results in beam distortion - Thermal expansion (CTE) creates stress which can cause depolarization and damage ### Properties of Undoped YAG Cryogenic cooling significantly improves thermo-optic properties in crystalline dielectrics ## **Tm:YLF Spectra** Absorption matches efficient diode laser pumps and emission matches water-vapor absorption lines in 812-817 nm range #### **Tm:YLF Lidar Transmitter Attributes** - Pulsed operation few kHz pulse repetition frequency (PRF) with pulse width in the < 1 μs range (sets vertical resolution) - Pulse-to-pulse wavelength agility to move on/off water vapor absorption line - Narrow linewidth (~ <100 MHz) and high spectral purity compared with water-vapor absorption features - Relatively simple and efficient (including power required for cryocooler) #### **Average Power Accounting** #### **Notional Performance Goals** | Attribute | Goal | |-----------------------|-----------------------| | Pulse Energy | >10 mJ | | PRF | 2–3 kHz | | Wavelength agility | Switch between pulses | | Spectral purity | >99.9% | | Electrical efficiency | >5% | Key is to demonstrate temporal waveforms, average power, and efficiency to serve as existence proof ## **Cryogenic Cooling** #### **Liquid Nitrogen Cryostat** - Pros - Experimentally simple - Allows easy calorimetry by nitrogen boil-off rate - · Cons - Fixed temperature - LN2 consumable **Stirling Cooler** - Pros - Only consumable is electricity - Allows easier temperature variation - Cons - More challenging integration - Hard to do accurate calorimetry Using LN2 cryostat for development but rely on Stirling cooler for space application ## **Laser Resonator Configuration** Standard resonator configuration for electro-optic Q-switching ## Tm:YLF Tuning Proof-of-Principle using an Etalon ~2 nm of tuning demonstrated, limited by etalon thickness – shows ability to access multiple water-vapor absorption lines ### **Q-Switched Operation at High PRF** - Burst mode operation (4 ms pump pulses at 50 Hz), net 20% pump duty cycle - 5.4 W average power with ~7.2 mJ/pulse (4 kHz Q-switched PRF, ~750 pulses per s) - 23% optical and 31% slope efficiency - Appears to be some rolling over at higher output #### Tm:YLF Output Waveform for a Single Pump Pulse #### **Beam Characteristics** - Beam is sampled in near field through HR mirror - Average output power is 5.8 W maximum achieved in this demonstration - 4 ms pump pulses at 50 Hz - Near TEM₀₀, Gaussian beam shape - No evidence of thermo-optic effects beam appears the same near threshold Cryogenic operation enables excellent beam quality, as expected #### **Continuing Development** - Improve efficiency and power - Use lower doped Tm:YLF gain elements - Reduce intracavity losses lower loss components and reduce water vapor inside resonator - Implement more lidar transmitter functionality - Single-frequency operation - Stirling-cooler head implementation - Continuous 2 3 kHz PRF waveform - On-line, off-line operation with high spectral purity - Brassboard laser for use in airborne platform to increase TRL - Other, non-transmitter challenges - Single-photon detector arrays, particularly pushing photon detection efficiency - Narrowband filters, wavelength-agile filters of particular interest - Space-based measurements starting a decade from now? Results to date are promising but more needs to be done ## Acknowledgements #### **Lincoln Laboratory** Chris Aleshire Steve Augst Merlin Hoffman Leo Missaggia Peter O'Brien Juan Ochoa Patricia Reed Charles Yu #### **NASA LaRC** **Amin Nehrir** © 2020 Massachusetts Institute of Technology. Delivered to the U.S. Government with Unlimited Rights, as defined in DFARS Part 252.227-7013 or 7014 (Feb 2014). Notwithstanding any copyright notice, U.S. Government rights in this work are defined by DFARS 252.227-7013 or DFARS 252.227-7014 as detailed above. Use of this work other than as specifically authorized by the U.S. Government may violate any copyrights that exist in this work.